

Public Law 88-25

May 17, 1963
[H. R. 5517]

AN ACT

Making supplemental appropriations for the fiscal year ending June 30, 1963, and for other purposes.

Supplemental
Appropriation Act,
1963.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the following sums are appropriated out of any money in the Treasury not otherwise appropriated, to supply supplemental appropriations (this Act may be cited as the "Supplemental Appropriation Act, 1963") for the fiscal year ending June 30, 1963, and for other purposes, namely:

TITLE I

DEPARTMENT OF AGRICULTURE

EXTENSION SERVICE

COOPERATIVE EXTENSION WORK, PAYMENTS AND EXPENSES

76 Stat. 1205.

Of the amount made available under this head in the Department of Agriculture and Related Agencies Appropriation Act, 1963, for "Payments to States and Puerto Rico", \$311,250 shall be transferred to the subappropriation for "Penalty mail".

STATISTICAL REPORTING SERVICE

SALARIES AND EXPENSES

76 Stat. 1213.

For an additional amount for "Salaries and expenses", \$331,850, to be derived by transfer from the appropriation for "Reimbursement for special milk program", Commodity Credit Corporation, fiscal year 1963.

AGRICULTURAL STABILIZATION AND CONSERVATION SERVICE

LAND-USE ADJUSTMENT PROGRAM

For necessary expenses to promote the conservation and economic use of land pursuant to the provisions of section 16(e) of the Soil Conservation and Domestic Allotment Act (16 U.S.C. 590h, 590p), as amended by the Act of September 27, 1962 (76 Stat. 606), \$2,000,000, to remain available until expended.

CONSERVATION RESERVE PROGRAM

For an additional amount for "Conservation reserve program", \$4,000,000, to remain available until expended.

FARMERS HOME ADMINISTRATION

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$1,222,900, to be derived by transfer from the appropriation for "Reimbursement for special milk program", Commodity Credit Corporation, fiscal year 1963.

RURAL HOUSING FOR THE ELDERLY REVOLVING FUND

For loans pursuant to section 515(a) of the Housing Act of 1949, as amended (42 U.S.C. 1484; 76 Stat. 671), including advances pursuant to section 335(a) of the Consolidated Farmers Home Administration Act of 1961 (7 U.S.C. 1985), in connection with security for such loans, \$1,000,000.

42 USC 1485.

75 Stat. 315.

OFFICE OF INFORMATION

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$52,220, to be derived by transfer from the appropriation for "Reimbursement for special milk program", Commodity Credit Corporation, fiscal year 1963.

FOREST SERVICE

FOREST PROTECTION AND UTILIZATION

For additional amounts for "Forest protection and utilization", as follows:

"Forest land management", \$17,832,900, of which \$3,000,000 for forest insect control shall remain available until June 30, 1964;

"Forest research", \$731,500; and

"State and private forestry cooperation", \$45,600.

FOREST ROADS AND TRAILS

For an additional amount for "Forest roads and trails (liquidation of contract authorization)", \$7,000,000, to remain available until expended.

DEPARTMENT OF COMMERCE

OFFICE OF TRADE ADJUSTMENT

TRADE ADJUSTMENT ASSISTANCE

For administrative expenses necessary to carry out the functions of the Secretary of Commerce under Title III of the Trade Expansion Act of 1962, and for expenses of technical assistance to firms under such title, including hire of passenger motor vehicles, \$25,000.

76 Stat. 883.
19 USC 1901-
1991.

CIVILIAN INDUSTRIAL TECHNOLOGY

For necessary expenses, not otherwise provided, of advancing civilian industrial technology, including services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a), but at rates for individuals not to exceed \$75 per diem, and hire of passenger motor vehicles, \$625,000, to remain available until expended.

60 Stat. 810.

PATENT OFFICE

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$1,535,000.

BUREAU OF PUBLIC ROADS

FOREST HIGHWAYS (LIQUIDATION OF CONTRACT AUTHORIZATION)

For an additional amount for "Forest highways (liquidation of contract authorization)", to remain available until expended, \$4,900,000, which sum is a part of the amount authorized to be appropriated for the fiscal year 1962.

STUDY OF HIGHWAY PROGRAM FOR ALASKA

For expenses necessary to make engineering studies and estimates and planning surveys relative to a highway construction program for Alaska, as authorized by section 13 of the Act of October 23, 1962 (76 Stat. 1149), \$400,000, to remain available until expended.

23 USC 307
note.

TRANSPORTATION RESEARCH

For necessary expenses for conducting transportation research activities, including services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a), but at rates for individuals not to exceed \$75 per diem, and hire of passenger motor vehicles, \$625,000, to remain available until expended.

50 Stat. 810.

DEPARTMENT OF DEFENSE—CIVIL FUNCTIONS

DEPARTMENT OF THE ARMY

RIVERS AND HARBORS AND FLOOD CONTROL

General Investigations

For an additional amount for "General Investigations", \$15,000.

CONSTRUCTION, GENERAL

For an additional amount for "Construction, General", \$25,000.

DEPARTMENT OF DEFENSE—MILITARY

MILITARY PERSONNEL

MILITARY PERSONNEL, ARMY

For an additional amount for "Military personnel, Army", \$19,600,000.

MILITARY PERSONNEL, NAVY

For an additional amount for "Military personnel, Navy", \$12,700,000.

MILITARY PERSONNEL, MARINE CORPS

For an additional amount for "Military personnel, Marine Corps", \$6,700,000.

MILITARY PERSONNEL, AIR FORCE

For an additional amount for "Military Personnel, Air Force", \$50,000,000.

OPERATION AND MAINTENANCE

OPERATION AND MAINTENANCE, ARMY

For an additional amount for "Operation and maintenance, Army", \$44,207,000.

OPERATION AND MAINTENANCE, NAVY

For an additional amount for "Operation and maintenance, Navy", including an additional amount of not to exceed \$210,000 for emergency and extraordinary expenses, \$28,122,000.

OPERATION AND MAINTENANCE, MARINE CORPS

For an additional amount for "Operation and maintenance, Marine Corps", \$1,500,000.

OPERATION AND MAINTENANCE, AIR FORCE

For an additional amount for "Operation and maintenance, Air Force", \$42,333,000.

CLAIMS, DEFENSE

Not to exceed \$3,300,000 may be transferred from the appropriation for "Retired pay, Defense," fiscal year 1963, to the appropriation for "Claims, Defense," fiscal year 1963.

76 Stat. 320.

DEPARTMENT OF DEFENSE—CIVIL DEFENSE

RESEARCH

For an additional amount for research, including continuing shelter surveys, marking and stocking, \$15,000,000, to remain available until expended.

EXECUTIVE OFFICE OF THE PRESIDENT

OFFICE OF EMERGENCY PLANNING

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$240,000.

FUNDS APPROPRIATED TO THE PRESIDENT

DISASTER RELIEF

For expenses necessary to carry out the purposes of the Act of September 30, 1950, as amended (42 U.S.C. 1855-1855g), authorizing assistance to States and local governments in major disasters, \$25,000,000, to remain available until expended: *Provided*, That not to exceed 3 per centum of the foregoing amount shall be available for administrative expenses.

64 Stat. 1109.

PUBLIC WORKS ACCELERATION

For an additional amount for "Public Works Acceleration", \$450,000,000, to remain available until January 31, 1964: *Provided*, That no part of this appropriation shall be used for any project that has ever been rejected by the Senate or House of Representatives or by any Committee of the Congress: *Provided further*, That no part of this appropriation shall be used for any Federal project that does not

require a financial contribution from State or local sources except projects dealing with preservation of forests in the jurisdiction of the Department of Agriculture and the Department of the Interior.

DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE

OFFICE OF EDUCATION

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$345,000.

PUBLIC HEALTH SERVICE

COMMUNICABLE DISEASE ACTIVITIES

For an additional amount for "Communicable disease activities", \$8,830,000, of which \$8,700,000 shall remain available until June 30, 1964, to carry out section 317 of the Public Health Service Act.

76 Stat. 1155.
42 USC 247b.

COMMUNITY HEALTH PRACTICE AND RESEARCH

For an additional amount for "Community health practice and research", including carrying out section 310 of the Public Health Service Act, \$750,000.

76 Stat. 592.
42 USC 242h.

HOSPITALS AND MEDICAL CARE

For an additional amount for "Hospitals and medical care", \$1,218,000.

HOSPITALS AND MEDICAL CARE

For an additional amount for "Hospitals and medical care", fiscal year 1962, for payments for medical care of dependents and retired personnel under the Dependents' Medical Care Act (37 U.S.C. Chap. 7), \$290,000: *Provided*, That, in addition, the limitation in said appropriation as herein and heretofore increased, on the amount available for payments for such medical care is hereby increased by the amount of any unobligated balance as of June 30, 1962, in said appropriation.

70 Stat. 250f
72 Stat. 1569.

SOCIAL SECURITY ADMINISTRATION

BUREAU OF FAMILY SERVICES

Grants to States for Public Assistance

For an additional amount for "Grants to States for public assistance", \$200,000,000: *Provided*, That this amount and the amount appropriated under this heading in the Department of Health, Education, and Welfare Appropriation Act, 1963, shall be available for aid to the aged, blind, or disabled and medical assistance for the aged, as authorized in title XVI of the Social Security Act, as amended.

76 Stat. 375.

76 Stat. 197.
42 USC 1381-
1385.

Grants to States, Next Succeeding Fiscal Year

The appropriation and authorization in the paragraph designated "Grants to States, next succeeding fiscal year", and in the succeeding paragraph, under this heading in the Department of Health, Education, and Welfare Appropriation Act, 1963, shall also be available for carrying out title XVI of the Social Security Act, as amended.

76 Stat. 377.

Salaries and Expenses, Bureau of Family Services

For an additional amount for "Salaries and expenses, Bureau of Family Services", \$175,000.

CHILDREN'S BUREAU

Grants for Maternal and Child Welfare

For an additional amount for "Grants for maternal and child welfare", \$1,000,000, of which \$800,000 shall be available for child welfare services, and \$200,000 for research, training, or demonstration projects in child welfare.

Salaries and Expenses

For an additional amount for "Salaries and expenses", \$90,000.

HOWARD UNIVERSITY

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$443,000.

OFFICE OF THE SECRETARY

EDUCATIONAL TELEVISION FACILITIES

For grants to assist in construction of educational television broadcasting facilities, as authorized by part IV of title III of the Communications Act of 1934 (76 Stat. 64), and for related salaries and expenses, to remain available until expended, \$1,500,000, of which not to exceed \$40,000 shall be available for such salaries and expenses during the current fiscal year.

47 USC 390-397.

INDEPENDENT OFFICES

CIVIL AERONAUTICS BOARD

PAYMENTS TO AIR CARRIERS (LIQUIDATION OF CONTRACT AUTHORIZATION)

For an additional amount for "Payments to air carriers (liquidation of contract authorization)", \$3,300,000, to remain available until expended.

CIVIL SERVICE COMMISSION

PAYMENT TO CIVIL SERVICE RETIREMENT AND DISABILITY FUND

For payment to the Civil Service retirement and disability fund for financing, during fiscal year 1963, the estimated cost of new and increased annuity benefits as provided by Part III of Public Law 87-793 (76 Stat. 868), \$30,000,000.

5 USC 2259 and
note, 2260, 2268.

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$812,300.

INVESTIGATION OF UNITED STATES CITIZENS FOR EMPLOYMENT BY INTERNATIONAL ORGANIZATIONS

For an additional amount for "Investigation of United States citizens for employment by international organizations", \$170,000.

GOVERNMENT PAYMENT FOR ANNUITANTS, EMPLOYEES HEALTH BENEFITS
FUND

For an additional amount for "Government payment for annuitants, employees health benefits fund", \$966,000, to remain available until expended.

COMMISSION ON INTERNATIONAL RULES OF JUDICIAL
PROCEDURE

SALARIES AND EXPENSES

For expenses necessary for the Commission on International Rules of Judicial Procedure, \$10,000, to be available from January 1, 1963, and to remain available until December 31, 1963.

FOREIGN CLAIMS SETTLEMENT COMMISSION

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$37,500.

GENERAL SERVICES ADMINISTRATION

SITES AND EXPENSES, PUBLIC BUILDINGS PROJECTS

For an additional amount for "Sites and expenses, public buildings projects", \$3,000,000, to remain available until expended.

HOSPITAL FACILITIES IN THE DISTRICT OF COLUMBIA

For an additional amount for expenses necessary in carrying out the provisions of the Act of August 7, 1946 (60 Stat. 896), as amended, authorizing the establishment of a hospital center in the District of Columbia, including grants to private agencies for hospital facilities in said District, \$375,000, to remain available until expended.

OPERATING EXPENSES, FEDERAL SUPPLY SERVICE

For an additional amount for "Operating expenses, Federal Supply Service", \$1,712,000.

GENERAL SUPPLY FUND

To increase the General Supply Fund established by the Federal Property and Administrative Services Act of 1949, as amended (5 U.S.C. 630g), \$25,000,000.

63 Stat. 382;
76 Stat. 725.

FEDERAL TELECOMMUNICATIONS FUND

To provide initial capital for the Federal Telecommunications Fund established by the Federal Property and Administrative Services Act of 1949, as amended (76 Stat. 1117), \$9,000,000, to remain available without fiscal year limitation.

5 USC 630g-1.

IMPROVEMENTS, NATIONAL INDUSTRIAL RESERVE PLANT NUMBERED 485

For expenses necessary to install and erect additional equipment, facilities, processes, and improvements for the production of critical industrial components at the National Industrial Reserve Plant Numbered 485, including not to exceed \$20,000 for exercise of the outstanding purchase option for land and improvements in connection therewith, \$1,100,000, to remain available until expended.

HISTORICAL AND MEMORIAL COMMISSIONS

FRANKLIN DELANO ROOSEVELT MEMORIAL COMMISSION

For necessary expenses of the Franklin Delano Roosevelt Memorial Commission, established by the Act of August 11, 1955 (69 Stat. 694), \$25,000, to remain available until expended. 73 Stat. 445.

WOODROW WILSON MEMORIAL COMMISSION

For expenses necessary to carry out the provisions of the Act of October 4, 1961 (75 Stat. 783), establishing the Woodrow Wilson Memorial Commission, \$10,000, to remain available until expended.

HOUSING AND HOME FINANCE AGENCY

HOUSING FOR THE ELDERLY FUND

For an additional amount for the revolving fund established pursuant to section 202 of the Housing Act of 1959, as amended (12 U.S.C. 1701q et seq.), \$25,000,000. 73 Stat. 667; 75 Stat. 163.

NATIONAL CAPITAL PLANNING COMMISSION

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$50,000, to remain available until June 30, 1964.

UNITED STATES INFORMATION AGENCY

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$2,645,000.

ACQUISITION AND CONSTRUCTION OF RADIO FACILITIES

For an additional amount for "Acquisition and construction of radio facilities", \$5,800,000, to remain available until expended.

VETERANS ADMINISTRATION

READJUSTMENT BENEFITS

For an additional amount for "Readjustment benefits", \$4,300,000, to remain available until expended.

COMPENSATION AND PENSIONS

For an additional amount for "Compensation and pensions", \$42,000,000, to remain available until expended.

LOAN GUARANTY REVOLVING FUND

During the current fiscal year an additional amount of not to exceed \$91,058,000 shall be available in the "Loan guaranty revolving fund" for expenses for property acquisitions and other loan guaranty and insurance operations under Chapter 37, Title 38, United States Code, except administrative expenses, as authorized by section 1824 of such title. 72 Stat. 1203. 74 Stat. 533.

DEPARTMENT OF THE INTERIOR

BUREAU OF LAND MANAGEMENT

MANAGEMENT OF LANDS AND RESOURCES

For an additional amount for "Management of lands and resources", \$2,900,000.

BUREAU OF INDIAN AFFAIRS

RESOURCES MANAGEMENT

For an additional amount for "Resources management", \$1,290,000.

MENOMINEE EDUCATIONAL GRANTS

For grants to the State of Wisconsin or the County or Town of Menominee for school district costs, as authorized by the Act of April 4, 1962 (Public Law 87-432), \$176,000, to be derived by transfer from the appropriation for "Education and welfare services", fiscal year 1963.

76 Stat. 53.

PAYMENTS TO THE LOWER BRULE SIOUX AND CROW CREEK SIOUX TRIBES OF INDIANS

For rehabilitation, relocation and other assistance of the Crow Creek Sioux and the Lower Brule Sioux Indian Tribes, in connection with the taking of lands for the Big Bend Project, as authorized by law (76 Stat. 698, 704), \$5,771,250, of which \$3,802,500 is for the account of the Crow Creek Sioux Tribe and \$1,968,750 is for the account of the Lower Brule Sioux Tribe.

ROAD CONSTRUCTION (LIQUIDATION OF CONTRACT AUTHORIZATION)

For an additional amount for "Road construction (liquidation of contract authorization)", not to exceed \$2,000,000 to be derived from the appropriation to the National Park Service for "Construction (liquidation of contract authorization)".

NATIONAL PARK SERVICE

MANAGEMENT AND PROTECTION

For an additional amount for "Management and protection", \$960,000.

CONSTRUCTION

For an additional amount for "Construction" for acquisition of lands, interests therein, improvements, and related personal property, \$5,000,000, to remain available until expended.

BUREAU OF RECLAMATION

CONSTRUCTION AND REHABILITATION

For an additional amount for "Construction and rehabilitation," \$6,000,000, to remain available until expended and to be nonreimbursable.

UPPER COLORADO RIVER STORAGE PROJECT

For an additional amount for the "Upper Colorado River Storage Project", to remain available until expended, \$4,000,000, which shall be available to the "Upper Colorado River Basin Fund", of which \$300,000 shall be derived by transfer from the appropriation for "Loan program" and \$700,000 shall be derived from the appropriation for "Construction and rehabilitation", Bureau of Reclamation, fiscal year 1963.

OFFICE OF TERRITORIES

TRUST TERRITORY OF THE PACIFIC ISLANDS

For an additional amount for "Trust Territory of the Pacific Islands", \$7,290,000.

FISH AND WILDLIFE SERVICE

BUREAU OF COMMERCIAL FISHERIES

Management and Investigations of Resources

For an additional amount for "Management and investigations of resources", \$658,400.

VIRGIN ISLANDS CORPORATION

LOANS TO OPERATING FUND

The Virgin Islands Corporation may borrow not to exceed \$200,000 from the Treasury of the United States for the construction of salt water distillation facilities in Saint Thomas, Virgin Islands, as authorized by section 3 of the Act of September 2, 1958 (72 Stat. 1760).

48 USC 1407c.

CONTRIBUTIONS

For payment to the Virgin Islands Corporation in the form of grants, as authorized by law, \$480,000, to be derived by transfer from the internal revenue collections appropriated for the Virgin Islands.

BUREAU OF OUTDOOR RECREATION

SALARIES AND EXPENSES

For necessary expenses of the Bureau of Outdoor Recreation, \$100,000.

OFFICE OF SALINE WATER

SALARIES AND EXPENSES

The limitation under this head in the Department of the Interior and Related Agencies Appropriation Act, 1963, on the amount available for administration and coordination is increased from \$525,000 to \$582,000.

76 Stat. 345.

THE JUDICIARY

SUPREME COURT OF THE UNITED STATES

PRINTING AND BINDING SUPREME COURT REPORTS

For an additional amount for "Printing and binding Supreme Court reports", \$30,000.

COURTS OF APPEALS, DISTRICT COURTS, AND OTHER JUDICIAL SERVICES

SALARIES OF JUDGES

For an additional amount for "Salaries of judges", \$188,341: *Provided*, That \$88,341 of the foregoing amount shall be available for the payment of obligations incurred under the appropriation for similar purposes for the fiscal year 1962.

TRAVEL AND MISCELLANEOUS EXPENSES

For an additional amount for "Travel and miscellaneous expenses", \$70,000.

DEPARTMENT OF JUSTICE

LEGAL ACTIVITIES AND GENERAL ADMINISTRATION

SALARIES AND EXPENSES, UNITED STATES ATTORNEYS AND MARSHALS

For an additional amount for "Salaries and expenses, United States Attorneys and Marshals", \$1,082,000.

FEES AND EXPENSES OF WITNESSES

For an additional amount for "Fees and expenses of witnesses", including an additional amount of not to exceed \$25,000 for compensation and expenses to witnesses (including expert witnesses) or informants, \$600,000.

FEDERAL PRISON SYSTEM

SUPPORT OF UNITED STATES PRISONERS

For an additional amount for "Support of United States prisoners", \$400,000.

DEPARTMENT OF LABOR

TRADE ADJUSTMENT ACTIVITIES

For necessary expenses to carry out the functions of the Secretary of Labor under the Trade Expansion Act of 1962, \$100,000.

BUREAU OF EMPLOYMENT SECURITY

UNEMPLOYMENT COMPENSATION FOR FEDERAL EMPLOYEES AND
EX-SERVICEMEN

For an additional amount for "Unemployment compensation for Federal employees and ex-servicemen", \$22,000,000.

BUREAU OF EMPLOYEES' COMPENSATION

EMPLOYEES' COMPENSATION CLAIMS AND EXPENSES

For an additional amount for "Employees' compensation claims and expenses", \$3,150,000.

LEGISLATIVE BRANCH

SENATE

For payment to Imelda E. Chavez, widow of Dennis Chavez, late a Senator from the State of New Mexico, \$22,500.

For payment to Georgia Lowe Dworshak, widow of Henry C. Dworshak, late a Senator from the State of Idaho, \$22,500.

For payment to Grayce B. Kerr, widow of Robert S. Kerr, late a Senator from the State of Oklahoma, \$22,500.

SALARIES, OFFICERS AND EMPLOYEES

ADMINISTRATIVE AND CLERICAL ASSISTANCE TO SENATORS

For an additional amount for administrative and clerical assistants to Senators, \$7,600: *Provided*, That the clerk hire allowance of each Senator from the State of California shall be increased to that allowed Senators from States having a population of over seventeen million, the population of said State having exceeded seventeen million inhabitants, that the clerk hire allowance of each Senator from the State of Georgia shall be increased to that allowed Senators from States having a population of four million, the population of said State having exceeded four million inhabitants, and that the clerk hire allowance of each Senator from the State of Washington shall be increased to that allowed Senators from States having a population of three million, the population of said State having exceeded three million inhabitants.

CONTINGENT EXPENSES OF THE SENATE

MISCELLANEOUS ITEMS

For an additional amount for "Miscellaneous Items", fiscal year 1962, \$5,000.

HOUSE OF REPRESENTATIVES

For payment to Katherine S. Miller, widow of Clem Miller, late a Representative from the State of California, \$22,500.

For payment to Lydia Y. Doyle, widow of Clyde Doyle, late a Representative from the State of California, \$22,500.

OFFICE OF THE CLERK

For an additional amount for "Office of the Clerk", \$55,730.

MISCELLANEOUS ITEMS

For an additional amount for "Miscellaneous items", \$88,685.

REPORTING HEARINGS

For an additional amount for "Reporting hearings", \$25,000.

TELEGRAPH AND TELEPHONE

For an additional amount for "Telegraph and telephone", \$150,000.

ARCHITECT OF THE CAPITOL

EXTENSION OF THE CAPITOL

For an additional amount for "Extension of the Capitol", \$300,000.

ACQUISITION OF PROPERTY, CONSTRUCTION, AND EQUIPMENT, ADDITIONAL
HOUSE OFFICE BUILDING

The appropriation "Acquisition of property, construction, and equipment, Additional House Office Building" shall hereafter be available also for necessary furniture and furnishings for such project.

DEPARTMENT OF STATE

ADMINISTRATION OF FOREIGN AFFAIRS

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$6,338,500.

EMERGENCIES IN THE DIPLOMATIC AND CONSULAR SERVICE

For an additional amount for "Emergencies in the diplomatic and consular service", \$300,000.

INTERNATIONAL ORGANIZATIONS AND CONFERENCES

CONTRIBUTIONS TO INTERNATIONAL ORGANIZATIONS

For an additional amount for "Contributions to international organizations", \$835,000.

MISSIONS TO INTERNATIONAL ORGANIZATIONS

For an additional amount for "Missions to international organizations", \$71,800.

INTERNATIONAL CONFERENCES AND CONTINGENCIES

For an additional amount for "International conferences and contingencies", \$325,000.

TREASURY DEPARTMENT

BUREAU OF ACCOUNTS

SALARIES AND EXPENSES, DIVISION OF DISBURSEMENT

For an additional amount for "Salaries and expenses, Division of Disbursement", \$1,739,000.

BUREAU OF CUSTOMS

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$3,108,000.

UNITED STATES SECRET SERVICE

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$309,000.

SALARIES AND EXPENSES, WHITE HOUSE POLICE

For an additional amount for "Salaries and expenses, White House Police", \$308,000.

BUREAU OF THE MINT

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses", \$544,900.

COAST GUARD

OPERATING EXPENSES

For an additional amount for "Operating expenses", \$2,536,000.

DISTRICT OF COLUMBIA

DISTRICT OF COLUMBIA FUNDS

OPERATING EXPENSES

GENERAL OPERATING EXPENSES

For an additional amount for "General operating expenses", \$413,500, of which \$1,300 shall be payable from the highway fund (motor vehicle parking account).

PUBLIC SAFETY

For an additional amount for "Public safety", including \$19,000 for transfer to the Administrative Office of the United States Courts for expenses of the Legal Aid Agency for the District of Columbia, \$2,902,800.

HEALTH AND WELFARE

For an additional amount for "Health and welfare", \$526,601.

SETTLEMENT OF CLAIMS AND SUITS

For the payment of claims in excess of \$250, approved by the Commissioners in accordance with the provision of the Act of February 11, 1929, as amended (45 Stat. 1160; 46 Stat. 500; 65 Stat. 131), \$36,600.

D. C. Code
1-902 to 1-906.

CAPITAL OUTLAY

Not to exceed \$180,000 of funds heretofore appropriated under the heading "Capital outlay", in the District of Columbia Appropriation Act, 1963, shall be available for the purchase of equipment for the Evans Junior High School and shall be in addition to the amount heretofore provided for such purpose.

76 Stat. 1152.

DIVISION OF EXPENSES

The sums appropriated in this title for the District of Columbia shall, unless otherwise specifically provided for, be paid out of the general fund of the District of Columbia, as defined in the District of Columbia Appropriation Act for the fiscal year involved.

TITLE II

INCREASED PAY COSTS

For additional amounts for appropriations for the fiscal year 1963, for increased pay costs authorized by or pursuant to law, as follows:

DEPARTMENT OF AGRICULTURE

Agricultural Research Service: "Salaries and expenses":

"Research", \$2,098,550, which shall be derived by transfer from the appropriation for "Special milk program", Agricultural Marketing Service, fiscal year 1963;

"Plant and animal disease and pest control", \$1,453,480, of which \$306,230 shall be derived by transfer from the appropriation for "Special milk program", Agricultural Marketing Service, fiscal year 1963;

"Meat inspection", \$909,150, which shall be derived by transfer from the appropriation for "Special milk program", Agricultural Marketing Service, fiscal year 1963;

Cooperative State Experiment Station Service: "Payments and expenses", for necessary expenses of the Cooperative State Experiment Station Service, \$55,950, which shall be derived by transfer from the appropriation for "Reimbursement for special milk program", Commodity Credit Corporation, fiscal year 1963;

Farmer Cooperative Service: "Salaries and expenses", \$22,700, which shall be derived by transfer from the appropriation for "Reimbursement for special milk program", Commodity Credit Corporation, fiscal year 1963;

Soil Conservation Service:

"Conservation operations", \$3,325,000, of which \$130,790 shall be derived by transfer from the appropriation for "Reimbursement for special milk program", Commodity Credit Corporation, fiscal year 1963;

"Watershed protection", \$791,350, to remain available until expended;

"Flood prevention", \$325,850, to remain available until expended;

"Great Plains conservation program", \$103,550, to remain available until expended;

Economic Research Service: "Salaries and expenses", \$339,150, which shall be derived by transfer from the appropriation for "Reimbursement for special milk program", Commodity Credit Corporation, fiscal year 1963;

Agricultural Marketing Service: "Marketing research and service", \$1,267,870, which shall be derived by transfer from the appropriation for "Special milk program", fiscal year 1963;

Foreign Agricultural Service: "Salaries and expenses", \$234,270, which shall be derived by transfer from the appropriation for "Reimbursement for special milk program", Commodity Credit Corporation, fiscal year 1963;

Commodity Exchange Authority: "Salaries and expenses", \$38,950, which shall be derived by transfer from the appropriation for "Reimbursement for special milk program", Commodity Credit Corporation, fiscal year 1963;

Federal Crop Insurance Corporation: "Federal Crop Insurance Corporation fund" (increase of \$185,250 in the amount available for administrative and operating expenses);

Rural Electrification Administration: "Salaries and expenses", \$418,200, which shall be derived by transfer from the appropriation for "Special milk program", Agricultural Marketing Service, fiscal year 1963;

Office of the General Counsel: "Salaries and expenses", \$159,600, which shall be derived by transfer from the appropriation for "Reimbursement for special milk program", Commodity Credit Corporation, fiscal year 1963;

National Agricultural Library: "Salaries and expenses", \$31,820, which shall be derived by transfer from the appropriation for "Reimbursement for special milk program", Commodity Credit Corporation, fiscal year 1963;

General administration: "Salaries and expenses", \$136,650, which shall be derived by transfer from the appropriation for "Reimbursement for special milk program", Commodity Credit Corporation, fiscal year 1963;

DEPARTMENT OF COMMERCE

General administration: "Salaries and expenses", \$152,000;

Area Redevelopment Administration: "Operations", \$166,250;

"Export control", \$142,500, of which \$45,600 may be advanced to the Bureau of Customs;

Business and Defense Services Administration: "Salaries and expenses", \$118,750;

Office of Business Economics: "Salaries and expenses", \$118,750;

Bureau of the Census:

"Salaries and expenses", \$380,000;

"1963 Censuses of business, transportation, manufactures, and mineral industries", \$71,250, to remain available until December 31, 1966;

"Eighteenth decennial census", \$38,000;

Office of Field Services: "Salaries and expenses", \$95,000;

International activities: "Salaries and expenses", \$166,250;

Coast and Geodetic Survey: "Salaries and expenses", \$237,500;

National Bureau of Standards: "Research and technical services", \$665,000;

Office of Technical Services: Salaries and expenses: For necessary expenses of the Office of Technical Services, \$47,500;

Weather Bureau:

"Salaries and expenses", \$1,235,000;

"Research and development", \$118,750, to remain available until June 30, 1965;

Maritime Administration:

"Salaries and expenses", \$299,250, of which \$256,500 is for administrative expenses, \$6,650 for maintenance of shipyard facilities and operation of warehouses, and \$36,100 is for reserve fleet expenses;

"Maritime training", \$19,000;

Bureau of Public Roads: "Limitation on general administrative expenses" (increase of \$1,377,500 in the limitation on the amount available for administration and research);

DEPARTMENT OF DEFENSE—MILITARY

Operation and maintenance:

"Operation and maintenance, Defense agencies", \$8,656,400;

"Salaries and expenses, Court of Military Appeals, Defense", \$17,100;

DEPARTMENT OF DEFENSE—CIVIL

Department of the Army:
 Cemeterial expenses, "Salaries and expenses", \$57,000;
 Corps of Engineers—Civil:
 "General investigations", \$214,700, to remain available until expended;
 "Operation and maintenance, general", \$2,311,350, to remain available until expended;
 "General expenses", \$585,200;
 United States Soldiers' Home: "Limitation on operation and maintenance and capital outlay" (increase of \$144,400 in the amount available for maintenance and operation to be paid from the Soldiers' Home permanent fund);
 Ryukyu Islands, "Administration", \$54,150;
 The Panama Canal:
 Canal Zone Government: "Operating expenses", \$633,650;
 Panama Canal Company: "Limitation on general and administrative expenses" (increase of \$171,000 in the limitation on the amount available for general and administrative expenses);

EXECUTIVE OFFICE OF THE PRESIDENT

Bureau of the Budget: "Salaries and expenses", \$222,300;
 Council of Economic Advisers: "Salaries and expenses", \$17,100;
 Office of Emergency Planning:
 "Civil defense and defense mobilization functions of Federal agencies", \$190,000;
 Office of Science and Technology: "Salaries and expenses", \$14,150;

FUNDS APPROPRIATED TO THE PRESIDENT

Foreign aid:
 Economic assistance:
 "Administrative expenses, Agency for International Development", \$1,389,850, which shall be derived by transfer from appropriations for "Economic assistance", fiscal year 1963;
 "Administrative and other expenses", Department of State, \$57,000, which shall be derived by transfer from appropriations for "Economic assistance", fiscal year 1963;

DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE

Food and Drug Administration: "Salaries and expenses", \$784,700;
 Public Health Service:
 "Foreign quarantine activities", \$18,050;
 "Indian health activities", \$1,002,250;
 Social Security Administration:
 "Limitation on salaries and expenses, Bureau of Old-Age and Survivors Insurance" (increase of \$5,998,300 in the amount to be expended from the Federal old-age and survivors insurance trust fund);
 "Salaries and expenses, Office of the Commissioner", \$24,700, together with an additional amount of not to exceed \$17,100 which shall be derived by transfer from the Federal old-age and survivors insurance trust fund;
 Special institutions: Gallaudet College: "Salaries and expenses", \$20,900;

Office of the Secretary:

"Salaries and expenses", \$96,900, together with an additional amount of not to exceed \$16,150 which shall be derived by transfer from the Federal old-age and survivors insurance trust fund;

"Salaries and expenses, Office of Field Administration", \$125,400, together with additional amounts of not to exceed \$41,800 which shall be derived by transfer from the Federal old-age and survivors insurance trust fund and not to exceed \$950 which shall be derived by transfer from the operating fund, Bureau of Federal Credit Unions;

"Surplus property utilization", \$19,950;

"Salaries and expenses, Office of the General Counsel", \$19,000, together with an additional amount of not to exceed \$14,250 which shall be derived by transfer from the Federal old-age and survivors insurance trust fund;

INDEPENDENT OFFICES

American Battle Monuments Commission: "Salaries and expenses", \$57,000;

Civil Aeronautics Board: "Salaries and expenses", \$300,000;

Civil Service Commission: "Limitation on administrative expenses, Employees life insurance fund" (increase of \$8,550 in the limitation on the amount available for administrative expenses);

Commission of Fine Arts: "Salaries and expenses", \$2,850;

Commission on Civil Rights: "Salaries and expenses", \$9,500;

Delaware River Basin Commission: "Salaries and expenses", \$1,610;

Export-Import Bank of Washington: "Limitation on administrative expenses" (increase of \$122,550 in the limitation on the amount available for administrative expenses);

Farm Credit Administration: "Limitation on administrative expenses" (increase of \$66,500 in the limitation on the amount available for administrative expenses);

Federal Aviation Agency:

"Operations", \$8,930,000;

"Operation and maintenance, Dulles International Airport", \$26,600;

Federal Communications Commission: "Salaries and expenses", \$464,550;

Federal Home Loan Bank Board:

"Limitation on administrative and nonadministrative expenses" (increase of \$80,750 in the limitation on the amount available for certain nonadministrative expenses);

"Limitation on administrative expenses, Federal savings and loan insurance corporation" (increase of \$20,900 in the limitation on the amount available for administrative expenses);

Federal Mediation and Conciliation Service: "Salaries and expenses", \$222,300;

Federal Power Commission: "Salaries and expenses", \$380,000;

Federal Trade Commission: "Salaries and expenses", \$190,000;

General Services Administration:

"Operating expenses, Public Buildings Service", \$3,486,500, of which \$290,000 shall be derived by transfer from the appropriation for "Payments, public buildings purchase contracts" fiscal year 1963, and \$10,000 shall be derived by transfer from the appropriation for "Allowances and office facilities for former Presidents" fiscal year 1963;

"Operating expenses, Utilization and Disposal Service", \$256,500;

- “Operating expenses, National Archives and Records Service”, \$416,100;
- “Operating expenses, Transportation and Communications Service”, \$190,000;
- “Strategic and critical materials”, \$95,000;
- “Salaries and expenses, Office of Administrator”, \$55,100;
- Housing and Home Finance Agency:
- Office of the Administrator:
- “Salaries and expenses”, \$228,000;
- “Limitation on administrative expenses, Office of the Administrator, college housing loans” (increase of \$47,500 in the limitation on the amount available for administrative expenses);
- “Limitation on administrative expenses, Office of the Administrator, public facility loans” (increase of \$38,000 in the limitation on the amount available for administrative expenses);
- “Limitation on administrative and nonadministrative expenses, Office of the Administrator, housing for the elderly” (increase of \$19,000 in the limitation on the amount available for administrative and nonadministrative expenses);
- Federal National Mortgage Association: “Limitation on administrative expenses” (increase of \$142,500 in the limitation on the amount available for administrative expenses);
- Federal Housing Administration: “Limitation on administrative and nonadministrative expenses” (increases of \$332,500 in the limitation on the amount available for administrative expenses and of \$1,805,000 in the limitation on the amount available for nonadministrative expenses);
- Public Housing Administration:
- “Administrative expenses”, \$522,500;
- “Limitation on administrative and nonadministrative expenses” (increases of \$522,500 in the limitation on the amount available for administrative expenses and of \$23,750 in the limitation on the amount available for nonadministrative expenses);
- Indian Claims Commission: “Salaries and expenses”, \$6,650;
- Interstate Commerce Commission: “Salaries and expenses”, \$896,800;
- National Labor Relations Board: “Salaries and expenses”, \$779,000;
- National Mediation Board: “Salaries and expenses”, \$35,150;
- Railroad Retirement Board: “Limitation on salaries and expenses” (increase of \$266,000 in the amount to be derived from the Railroad retirement account);
- Saint Lawrence Seaway Development Corporation: “Limitation on administrative expenses, Saint Lawrence Seaway Development Corporation” (increase of \$10,450 in the limitation on the amount available for administrative expenses);
- Securities and Exchange Commission: “Salaries and expenses”, \$461,700;
- Selective Service System: “Salaries and expenses”, \$129,200;
- Small Business Administration: “Salaries and expenses”, \$166,250;
- Smithsonian Institution:
- “Salaries and expenses”, \$160,550;
- “Salaries and expenses, National Gallery of Art”, \$59,850;
- Tax Court of the United States: “Salaries and expenses”, \$19,000;

Veterans Administration:

"General operating expenses", \$3,610,950, of which \$150,000 shall be derived by transfer from the appropriation for "Grants to the Republic of the Philippines", fiscal year 1963;

"Medical administration and miscellaneous operating expenses", \$209,950;

"Medical care", \$30,280,300;

DEPARTMENT OF THE INTERIOR

Bureau of Indian Affairs:

"Education and welfare services", \$1,208,400;

"General administrative expenses", \$190,950;

National Park Service:

"Maintenance and rehabilitation of physical facilities", \$578,550;

"General administrative expenses", \$91,200;

Office of Territories: "Administration of territories", \$28,500;

Geological Survey: "Surveys, investigations, and research", \$1,843,000;

Bureau of Mines:

"Conservation and development of mineral resources", \$827,450;

"Health and safety", \$290,700;

"General administrative expenses", \$57,950;

Office of Oil and Gas: "Salaries and expenses", \$26,600;

Office of the Commissioner of Fish and Wildlife: "Salaries and expenses", \$10,450;

Bureau of Commercial Fisheries:

"General administrative expenses", \$21,850;

"Administration of Pribilof Islands", \$19,000, to be derived by transfer from the Pribilof Islands fund;

"Limitation on administrative expenses, fisheries loan fund" (increase of \$8,550 in the limitation on the amount available for administrative expenses);

Bureau of Sport Fisheries and Wildlife:

"Management and investigations of resources", \$617,500;

"General administrative expenses", \$42,750;

Bureau of Reclamation:

"General investigations", to remain available until expended, \$232,750, which shall be derived by transfer from the appropriation for "Operation and maintenance for fiscal year 1963";

"General administrative expenses", \$366,320, which shall be derived by transfer from the appropriation for "Operation and maintenance for fiscal year 1963";

Bonneville Power Administration: "Operation and maintenance", \$413,250;

Southwestern Power Administration: "Operation and maintenance", \$29,450;

Office of the Solicitor: "Salaries and expenses", \$177,650;

Office of the Secretary: "Salaries and expenses", \$132,050;

Virgin Islands Corporation: "Limitation on Administrative expenses, Virgin Islands Corporation" (increase of \$3,800 in limitation on the amount available for administrative expenses);

THE JUDICIARY

Supreme Court of the United States:
 "Salaries", \$9,000;
 Court of Customs and Patent Appeals:
 "Salaries and expenses", \$8,550;
 Customs Court:
 "Salaries and expenses", \$12,350;
 Court of Claims:
 "Salaries and expenses", \$9,500;
 Courts of Appeals, District Courts and Other Judicial Services:
 "Salaries of supporting personnel", \$988,000;
 "Administrative Office of the United States Courts", \$30,000;
 "Expenses of referees", \$47,500, which shall be derived by transfer from the appropriation for "Salaries of referees", fiscal year 1963;

DEPARTMENT OF JUSTICE

Legal activities and general administration:
 "Salaries and expenses, general administration", \$133,000;
 "Salaries and expenses, general legal activities", \$595,650;
 "Salaries and expenses, antitrust division", \$230,850;
 Federal Bureau of Investigation: "Salaries and expenses", \$5,225,000;
 Immigration and Naturalization Service: "Salaries and expenses", \$2,222,050;
 Federal Prison System: "Salaries and expenses, Bureau of Prisons", \$1,427,850;
 Federal Prison Industries, Incorporated: "Limitation on administrative and vocational training expenses, Federal Prison Industries, Incorporated" (increase of \$16,150 in the limitation on the amount available for administrative expenses, and of \$47,500 in the limitation on the amount available for vocational training expenses);

DEPARTMENT OF LABOR

Bureau of Labor Statistics:
 "Salaries and expenses", \$432,250;
 "Revision of consumer price index", \$31,350;
 Bureau of International Labor Affairs: "Salaries and expenses", \$23,750;
 Office of Manpower, Automation, and Training:
 "Salaries and expenses", Office of Automation and Manpower, \$10,450;
 "Manpower development and training activities", \$147,250;
 Area redevelopment activities: "Salaries and expenses", \$19,000;
 Office of Welfare and Pension Plans: "Welfare and pension plan reports activities", \$51,300, to be transferred to "Salaries and expenses", Bureau of Labor Standards;
 Bureau of Apprenticeship and Training: "Salaries and expenses", \$186,200;
 Bureau of Employment Security:
 "Limitation on salaries and expenses" (increase of \$435,860 in the limitation on the amount which may be expended for general administration from the employment security administration account in the Unemployment trust fund);
 "Compliance activities, Mexican farm labor program", \$42,750;
 Bureau of Veterans' Reemployment Rights: "Salaries and expenses", \$19,000;
 Bureau of Labor Standards: "Salaries and expenses", \$90,250;

Bureau of Labor-Management Reports: "Salaries and expenses", \$248,900;

Bureau of Employees' Compensation: "Salaries and expenses", \$136,800, together with \$2,060 to be derived from the fund created by the "Longshoremen's and Harbor Workers' Compensation Act, as amended";

Women's Bureau: "Salaries and expenses", \$37,050;

Wage and Hour Division: "Salaries and expenses", \$558,600;

Office of the Solicitor: "Salaries and expenses", \$100,700, together with \$2,850 to be derived from the employment security administration account of the Unemployment trust fund;

Office of the Secretary: "Salaries and expenses", \$67,450, together with \$3,800 to be derived from the employment security administration account of the Unemployment trust fund;

44 Stat. 1444.
33 USC 944.

LEGISLATIVE BRANCH

Senate:

Salaries, officers and employees, \$901,980;

Office of the Legislative Counsel of the Senate, \$10,110;

Joint Committee on Reduction of Non-essential Federal Expenditures, \$1,460, to remain available until expended;

Contingent expenses of the Senate:

Legislative reorganization, \$5,935;

Senate Policy Committees, \$15,630;

Joint Economic Committee, \$10,590;

Joint Committee on Atomic Energy, \$11,435;

Joint Committee on Printing, \$5,255;

Automobiles and maintenance, \$1,300;

Inquiries and investigations, \$153,800;

Folding documents, \$1,705;

Miscellaneous items, \$44,640 including \$21,500 for payment to the Architect of the Capitol in accordance with section 4 of Public Law 87-82, approved July 6, 1961;

House of Representatives:

"Salaries, officers and employees", \$314,350;

"Member's clerk hire", \$948,090;

Contingent expenses of the House:

"Furniture", \$7,070;

"Special and select committees", \$123,960;

"Joint Committee on Internal Revenue Taxation", \$15,190;

"Joint Committee on Defense Production", \$3,060;

"Office of the Coordinator of Information", \$5,650;

"Folding documents", \$11,300;

"Revision of laws", \$970;

"Speaker's automobile", \$400;

"Majority leader's automobile", \$350;

"Minority leader's automobile", \$350;

Capitol Police: "Capitol Police Board", \$6,500;

"Education of pages", \$4,580;

Architect of the Capitol:

Capitol buildings and grounds:

"Capitol buildings", \$14,250;

"Senate office buildings", \$16,150;

"House office buildings", \$19,000;

75 Stat. 199.
40 USC 174j-4.

Library of Congress:

- "Salaries and expenses", \$263,950;
- Copyright Office: "Salaries and expenses", \$53,860;
- Legislative Reference Service: "Salaries and expenses", \$90,820;
- Distribution of catalog cards: "Salaries and expenses", \$53,670;
- Books for the blind: "Salaries and expenses", \$9,210;
- "Collection and distribution of library materials (special foreign currency program)", \$1,900;
- Government Printing Office: Office of Superintendent of Documents: "Salaries and expenses", \$75,930;

POST OFFICE DEPARTMENT

(Out of postal fund)

"Administration and regional operation", \$3,677,450, which shall be derived by transfer from the appropriation for "Plant and equipment", fiscal year 1963;

"Operations", \$158,519,850, of which \$13,695,550 shall be derived by transfer from the appropriation for "Plant and equipment", fiscal year 1963;

DEPARTMENT OF STATE

International commissions:

International Boundary and Water Commission, United States and Mexico:

- "Salaries and expenses", \$21,850;
- "Operation and maintenance", \$21,850;

TREASURY DEPARTMENT

- Office of the Secretary: "Salaries and expenses", \$175,750;
- Bureau of Accounts: "Salaries and expenses", \$82,170;
- Bureau of the Public Debt: "Administering the Public Debt", \$546,250;
- Internal Revenue Service: "Salaries and expenses", \$17,100,000;
- Bureau of Narcotics: "Salaries and expenses", \$187,150;
- United States Secret Service: "Salaries and expenses, guard force", \$14,250;

DISTRICT OF COLUMBIA

(Out of District of Columbia funds)

Operating expenses:

- "Education", \$2,256,350;
- "Parks and recreation", \$204,250;
- "Highways and traffic", \$35,775, which shall be payable from the highway fund;
- "Sanitary engineering", \$289,738, of which \$64,743 shall be payable from the water fund and \$42,505 shall be payable from the sanitary sewage works fund.

DIVISION OF EXPENSES

The sums appropriated in this title for the District of Columbia shall, unless otherwise specifically provided for, be paid out of the general fund of the District of Columbia, as defined in the District of Columbia Appropriation Act, 1963.

GENERAL PROVISIONS

SEC. 202. Except where specifically increased or decreased elsewhere in this Act, the restrictions contained within appropriations, or provisions affecting appropriations or other funds, available during the fiscal year 1963, limiting the amounts which may be expended for personal services, or for purposes involving personal services, or amounts which may be transferred between appropriations or authorizations available for or involving such services, are hereby increased to the extent necessary to meet not to exceed 95 per centum of the increased pay costs authorized by or pursuant to law.

TITLE III

CLAIMS AND JUDGMENTS

For payment of claims as settled and determined by departments and agencies in accord with law and judgments rendered against the United States by the United States Court of Claims and United States district courts, as set forth in Senate Document Numbered 14 and House Document Numbered 90, Eighty-eighth Congress, \$20,567,545, together with such amounts as may be necessary to pay interest (as and when specified in such judgments or provided by law) and such additional sums due to increases in rates of exchange as may be necessary to pay claims in foreign currency: *Provided*, That no judgment herein appropriated for shall be paid until it shall have become final and conclusive against the United States by failure of the parties to appeal or otherwise: *Provided further*, That, unless otherwise specifically required by law or by the judgment, payment of interest wherever appropriated for herein shall not continue for more than thirty days after the date of approval of this Act.

Approved May 17, 1963.